

Devoir maison n°06 – mathématiques
Donné le 08/11/2016 – à rendre le 15/11/2016

Exercice 1

1. Soit f une fonction dérivable sur un intervalle ouvert I et soit $a \in I$.

Rappeler l'interprétation graphique du nombre dérivé de f en a , $f'(a)$.

Expliquer ensuite pourquoi la tangente à la courbe représentative de f au point d'abscisse a a pour équation :

$$y = f'(a)(x - a) + f(a)$$

2. On cherche ici une fonction f , strictement positive, croissante et dérivable sur \mathbb{R} dont la courbe représentative \mathcal{C} dans un repère orthonormé possède la propriété suivante :

« Pour tout point M de la courbe, si P est le point d'intersection de la tangente T en M avec l'axe des abscisses et H est le projeté orthogonal de M sur cet axe, alors la distance PH est égale à 1. »

La longueur PH est appelée *sous-tangente* en M à \mathcal{C} .

La fonction f cherchée a donc une courbe à sous-tangente constante (égale à 1).

- (a) Faire une figure représentant la situation décrite par la propriété.
(b) On note a l'abscisse d'un point quelconque M de \mathcal{C} .

À l'aide de la question précédente, démontrer alors que l'abscisse de P vaut $a - \frac{f(a)}{f'(a)}$.

- (c) En déduire que la fonction f recherchée vérifie l'égalité $\left| \frac{f(a)}{f'(a)} \right| = 1$.

(d) En déduire que f vérifie l'égalité $f' = f$.

(e) Donner alors deux exemples de fonctions f (différentes) qui satisfont la propriété.